
Contents

Acknowledgments	xxxiii
Preface	xxxv

Part I Topologies

1 Basic Topologies	3
1.1 Introduction to Linear Regulators and Switching Regulators of the Buck Boost and Inverting Types	3
1.2 Linear Regulator—the Dissipative Regulator	4
1.2.1 Basic Operation	4
1.2.2 Some Limitations of the Linear Regulator	6
1.2.3 Power Dissipation in the Series-Pass Transistor ...	6
1.2.4 Linear Regulator Efficiency vs. Output Voltage ...	7
1.2.5 Linear Regulators with PNP Series-Pass Transistors for Reduced Dissipation	9
1.3 Switching Regulator Topologies	10
1.3.1 The Buck Switching Regulator	10
1.3.1.1 Basic Elements and Waveforms of a Typical Buck Regulator	11
1.3.1.2 Buck Regulator Basic Operation	13
1.3.2 Typical Waveforms in the Buck Regulator	14
1.3.3 Buck Regulator Efficiency	15
1.3.3.1 Calculating Conduction Loss and Conduction-Related Efficiency	16
1.3.4 Buck Regulator Efficiency Including AC Switching Losses	16
1.3.5 Selecting the Optimum Switching Frequency	20
1.3.6 Design Examples	21
1.3.6.1 Buck Regulator Output Filter Inductor (Choke) Design	21
1.3.6.2 Designing the Inductor to Maintain Continuous Mode Operation	25
1.3.6.3 Inductor (Choke) Design	26

viii Switching Power Supply Design

1.3.7	Output Capacitor	27
1.3.8	Obtaining Isolated Semi-Regulated Outputs from a Buck Regulator	30
1.4	The Boost Switching Regulator Topology	31
1.4.1	Basic Operation	31
1.4.2	The Discontinuous Mode Action in the Boost Regulator	33
1.4.3	The Continuous Mode Action in the Boost Regulator	35
1.4.4	Designing to Ensure Discontinuous Operation in the Boost Regulator	37
1.4.5	The Link Between the Boost Regulator and the Flyback Converter	40
1.5	The Polarity Inverting Boost Regulator	40
1.5.1	Basic Operation	40
1.5.2	Design Relations in the Polarity Inverting Boost Regulator	42
	References	43
2	Push-Pull and Forward Converter Topologies	45
2.1	Introduction	45
2.2	The Push-Pull Topology	45
2.2.1	Basic Operation (With Master/Slave Outputs) ...	45
2.2.2	Slave Line-Load Regulation	48
2.2.3	Slave Output Voltage Tolerance	49
2.2.4	Master Output Inductor Minimum Current Limitations	49
2.2.5	Flux Imbalance in the Push-Pull Topology (Staircase Saturation Effects)	50
2.2.6	Indications of Flux Imbalance	52
2.2.7	Testing for Flux Imbalance	55
2.2.8	Coping with Flux Imbalance	56
2.2.8.1	Gapping the Core	56
2.2.8.2	Adding Primary Resistance	57
2.2.8.3	Matching Power Transistors	57
2.2.8.4	Using MOSFET Power Transistors	58
2.2.8.5	Using Current-Mode Topology	58
2.2.9	Power Transformer Design Relationships	59
2.2.9.1	Core Selection	59
2.2.9.2	Maximum Power Transistor On-Time Selection	60
2.2.9.3	Primary Turns Selection	61
2.2.9.4	Maximum Flux Change (Flux Density Swing) Selection	61
2.2.9.5	Secondary Turns Selection	63

2.2.10	Primary, Secondary Peak and rms Currents	63
2.2.10.1	Primary Peak Current Calculation	63
2.2.10.2	Primary rms Current Calculation and Wire Size Selection	64
2.2.10.3	Secondary Peak, rms Current, and Wire Size Calculation	65
2.2.10.4	Primary rms Current, and Wire Size Calculation	66
2.2.11	Transistor Voltage Stress and Leakage Inductance Spikes	67
2.2.12	Power Transistor Losses	69
2.2.12.1	AC Switching or Current-Voltage "Overlap" Losses	69
2.2.12.2	Transistor Conduction Losses	70
2.2.12.3	Typical Losses: 150-W, 50-kHz Push-Pull Converter	71
2.2.13	Output Power and Input Voltage Limitations in the Push-Pull Topology	71
2.2.14	Output Filter Design Relations	73
2.2.14.1	Output Inductor Design	73
2.2.14.2	Output Capacitor Design	74
2.3	Forward Converter Topology	75
2.3.1	Basic Operation	75
2.3.2	Design Relations: Output/Input Voltage, "On" Time, Turns Ratios	78
2.3.3	Slave Output Voltages	80
2.3.4	Secondary Load, Free-Wheeling Diode, and Inductor Currents	81
2.3.5	Relations Between Primary Current, Output Power, and Input Voltage	81
2.3.6	Maximum Off-Voltage Stress in Power Transistor	82
2.3.7	Practical Input Voltage/Output Power Limits	83
2.3.8	Forward Converter With Unequal Power and Reset Winding Turns	84
2.3.9	Forward Converter Magnetics	86
2.3.9.1	First-Quadrant Operation Only	86
2.3.9.2	Core Gapping in a Forward Converter	88
2.3.9.3	Magnetizing Inductance with Gapped Core	89
2.3.10	Power Transformer Design Relations	90
2.3.10.1	Core Selection	90
2.3.10.2	Primary Turns Calculation	90
2.3.10.3	Secondary Turns Calculation	91

X Switching Power Supply Design

- 2.3.10.4 Primary rms Current and Wire Size Selection 91
- 2.3.10.5 Secondary rms Current and Wire Size Selection 92
- 2.3.10.6 Reset Winding rms Current and Wire Size Selection 92
- 2.3.11 Output Filter Design Relations 93
 - 2.3.11.1 Output Inductor Design 93
 - 2.3.11.2 Output Capacitor Design 94
- 2.4 Double-Ended Forward Converter Topology 94
 - 2.4.1 Basic Operation 94
 - 2.4.1.1 Practical Output Power Limits 96
 - 2.4.2 Design Relations and Transformer Design 97
 - 2.4.2.1 Core Selection—Primary Turns and Wire Size 97
 - 2.4.2.2 Secondary Turns and Wire Size 98
 - 2.4.2.3 Output Filter Design 98
- 2.5 Interleaved Forward Converter Topology 98
 - 2.5.1 Basic Operation—Merits, Drawbacks, and Output Power Limits 98
 - 2.5.2 Transformer Design Relations 100
 - 2.5.2.1 Core Selection 100
 - 2.5.2.2 Primary Turns and Wire Size 100
 - 2.5.2.3 Secondary Turns and Wire Size 101
 - 2.5.3 Output Filter Design 101
 - 2.5.3.1 Output Inductor Design 101
 - 2.5.3.2 Output Capacitor Design 101
- Reference 101

- 3 Half- and Full-Bridge Converter Topologies 103**
 - 3.1 Introduction 103
 - 3.2 Half-Bridge Converter Topology 103
 - 3.2.1 Basic Operation 103
 - 3.2.2 Half-Bridge Magnetics 105
 - 3.2.2.1 Selecting Maximum “On” Time, Magnetic Core, and Primary Turns 105
 - 3.2.2.2 The Relation Between Input Voltage, Primary Current, and Output Power ... 106
 - 3.2.2.3 Primary Wire Size Selection 106
 - 3.2.2.4 Secondary Turns and Wire Size Selection 107
 - 3.2.3 Output Filter Calculations 107
 - 3.2.4 Blocking Capacitor to Avoid Flux Imbalance ... 107
 - 3.2.5 Half-Bridge Leakage Inductance Problems 109

3.2.6	Double-Ended Forward Converter vs. Half Bridge	109
3.2.7	Practical Output Power Limits in Half Bridge	111
3.3	Full-Bridge Converter Topology	111
3.3.1	Basic Operation	111
3.3.2	Full-Bridge Magnetics	113
3.3.2.1	Maximum "On" Time, Core, and Primary Turns Selection	113
3.3.2.2	Relation Between Input Voltage, Primary Current, and Output Power ...	114
3.3.2.3	Primary Wire Size Selection	114
3.3.2.4	Secondary Turns and Wire Size	114
3.3.3	Output Filter Calculations	115
3.3.4	Transformer Primary Blocking Capacitor	115
4	Flyback Converter Topologies	117
4.1	Introduction	120
4.2	Basic Flyback Converter Schematic	121
4.3	Operating Modes	121
4.4	Discontinuous-Mode Operation	123
4.4.1	Relationship Between Output Voltage, Input Voltage, "On" Time, and Output Load ...	124
4.4.2	Discontinuous-Mode to Continuous-Mode Transition	124
4.4.3	Continuous-Mode Flyback—Basic Operation ...	127
4.5	Design Relations and Sequential Design Steps	130
4.5.1	Step 1: Establish the Primary/Secondary Turns Ratio	130
4.5.2	Step 2: Ensure the Core Does Not Saturate and the Mode Remains Discontinuous	130
4.5.3	Step 3: Adjust the Primary Inductance Versus Minimum Output Resistance and DC Input Voltage	131
4.5.4	Step 4: Check Transistor Peak Current and Maximum Voltage Stress	131
4.5.5	Step 5: Check Primary RMS Current and Establish Wire Size	132
4.5.6	Step 6: Check Secondary RMS Current and Select Wire Size	132
4.6	Design Example for a Discontinuous-Mode Flyback Converter	132
4.6.1	Flyback Magnetics	135
4.6.2	Gapping Ferrite Cores to Avoid Saturation	137

xii Switching Power Supply Design

4.6.3	Using Powdered Permalloy (MPP) Cores to Avoid Saturation	138
4.6.4	Flyback Disadvantages	145
4.6.4.1	Large Output Voltage Spikes	145
4.6.4.2	Large Output Filter Capacitor and High Ripple Current Requirement	146
4.7	Universal Input Flybacks for 120-V AC Through 220-V AC Operation	147
4.8	Design Relations—Continuous-Mode Flybacks	149
4.8.1	The Relation Between Output Voltage and “On” Time	149
4.8.2	Input, Output Current–Power Relations	150
4.8.3	Ramp Amplitudes for Continuous Mode at Minimum DC Input	152
4.8.4	Discontinuous- and Continuous-Mode Flyback Design Example	153
4.9	Interleaved Flybacks	155
4.9.1	Summation of Secondary Currents in Interleaved Flybacks	156
4.10	Double-Ended (Two Transistor) Discontinuous-Mode Flyback	157
4.10.1	Area of Application	157
4.10.2	Basic Operation	157
4.10.3	Leakage Inductance Effect in Double-Ended Flyback	159
	References	160
5	Current-Mode and Current-Fed Topologies	161
5.1	Introduction	161
5.1.1	Current-Mode Control	161
5.1.2	Current-Fed Topology	162
5.2	Current-Mode Control	162
5.2.1	Current-Mode Control Advantages	163
5.2.1.1	Avoidance of Flux Imbalance in Push-Pull Converters	163
5.2.1.2	Fast Correction Against Line Voltage Changes Without Error Amplifier Delay (Voltage Feed-Forward)	163
5.2.1.3	Ease and Simplicity of Feedback-Loop Stabilization	164
5.2.1.4	Paralleling Outputs	164
5.2.1.5	Improved Load Current Regulation ...	164
5.3	Current-Mode vs. Voltage-Mode Control Circuits	165
5.3.1	Voltage-Mode Control Circuitry	165
5.3.2	Current-Mode Control Circuitry	169

5.4	Detailed Explanation of Current-Mode Advantages ...	171
5.4.1	Line Voltage Regulation	171
5.4.2	Elimination of Flux Imbalance	172
5.4.3	Simplified Loop Stabilization from Elimination of Output Inductor in Small-Signal Analysis ...	172
5.4.4	Load Current Regulation	174
5.5	Current-Mode Deficiencies and Limitations	176
5.5.1	Constant Peak Current vs. Average Output Current Ratio Problem	176
5.5.2	Response to an Output Inductor Current Disturbance	179
5.5.3	Slope Compensation to Correct Problems in Current Mode	179
5.5.4	Slope (Ramp) Compensation with a Positive-Going Ramp Voltage	181
5.5.5	Implementing Slope Compensation	182
5.6	Comparing the Properties of Voltage-Fed and Current-Fed Topologies	183
5.6.1	Introduction and Definitions	183
5.6.2	Deficiencies of Voltage-Fed, Pulse- Width-Modulated Full-Wave Bridge	184
5.6.2.1	Output Inductor Problems in Voltage-Fed, Pulse-Width-Modulated Full-Wave Bridge	185
5.6.2.2	Turn "On" Transient Problems in Voltage-Fed, Pulse-Width-Modulated Full-Wave Bridge	186
5.6.2.3	Turn "Off" Transient Problems in Voltage-Fed, Pulse-Width-Modulated Full-Wave Bridge	187
5.6.2.4	Flux-Imbalance Problem in Voltage-Fed, Pulse-Width-Modulated Full-Wave Bridge	188
5.6.3	Buck Voltage-Fed Full-Wave Bridge Topology—Basic Operation	188
5.6.4	Buck Voltage-Fed Full-Wave Bridge Advantages	190
5.6.4.1	Elimination of Output Inductors	190
5.6.4.2	Elimination of Bridge Transistor Turn "On" Transients	191
5.6.4.3	Decrease of Bridge Transistor Turn "Off" Dissipation	192
5.6.4.4	Flux-Imbalance Problem in Bridge Transformer	192

XIV Switching Power Supply Design

5.6.5	Drawbacks in Buck Voltage-Fed Full-Wave Bridge	193
5.6.6	Buck Current-Fed Full-Wave Bridge Topology—Basic Operation	193
5.6.6.1	Alleviation of Turn “On”–Turn “Off” Transient Problems in Buck Current-Fed Bridge	195
5.6.6.2	Absence of Simultaneous Conduction Problem in the Buck Current-Fed Bridge	198
5.6.6.3	Turn “On” Problems in Buck Transistor of Buck Current- or Buck Voltage-Fed Bridge	198
5.6.6.4	Buck Transistor Turn “On” Snubber—Basic Operation	201
5.6.6.5	Selection of Buck Turn “On” Snubber Components	202
5.6.6.6	Dissipation in Buck Transistor Snubber Resistor	203
5.6.6.7	Snubbing Inductor Charging Time	203
5.6.6.8	Lossless Turn “On” Snubber for Buck Transistor	204
5.6.6.9	Design Decisions in Buck Current-Fed Bridge	205
5.6.6.10	Operating Frequencies—Buck and Bridge Transistors	206
5.6.6.11	Buck Current-Fed Push-Pull Topology	206
5.6.7	Flyback Current-Fed Push-Pull Topology (Weinberg Circuit)	208
5.6.7.1	Absence of Flux-Imbalance Problem in Flyback Current-Fed Push-Pull Topology	210
5.6.7.2	Decreased Push-Pull Transistor Current in Flyback Current-Fed Topology	211
5.6.7.3	Non-Overlapping Mode in Flyback Current-Fed Push-Pull Topology—Basic Operation	212
5.6.7.4	Output Voltage vs. “On” Time in Non-Overlapping Mode of Flyback Current-Fed Push-Pull Topology	213
5.6.7.5	Output Voltage Ripple and Input Current Ripple in Non-Overlapping Mode	214
5.6.7.6	Output Stage and Transformer Design Example—Non-Overlapping Mode	215

5.6.7.7	Flyback Transformer for Design Example of Section 5.6.7.6	218
5.6.7.8	Overlapping Mode in Flyback Current-Fed Push-Pull Topology—Basic Operation ...	219
5.6.7.9	Output/Input Voltages vs. “On” Time in Overlapping Mode	221
5.6.7.10	Turns Ratio Selection in Overlapping Mode	222
5.6.7.11	Output/Input Voltages vs. “On” Time for Overlap-Mode Design at High DC Input Voltages, with Forced Non-Overlap Operation	223
5.6.7.12	Design Example—Overlap Mode	224
5.6.7.13	Voltages, Currents, and Wire Size Selection for Overlap Mode	226
References	227
6	Miscellaneous Topologies	229
6.1	SCR Resonant Topologies—Introduction	229
6.2	SCR and ASCR Basics	231
6.3	SCR Turn “Off” by Resonant Sinusoidal Anode Current—Single-Ended Resonant Inverter Topology ...	235
6.4	SCR Resonant Bridge Topologies—Introduction	240
6.4.1	Series-Loaded SCR Half-Bridge Resonant Converter—Basic Operation	241
6.4.2	Design Calculations—Series-Loaded SCR Half-Bridge Resonant Converter	245
6.4.3	Design Example—Series-Loaded SCR Half-Bridge Resonant Converter	247
6.4.4	Shunt-Loaded SCR Half-Bridge Resonant Converter	248
6.4.5	Single-Ended SCR Resonant Converter Topology Design	249
6.4.5.1	Minimum Trigger Period Selection ...	251
6.4.5.2	Peak SCR Current Choice and LC Component Selection	252
6.4.5.3	Design Example	253
6.5	Cuk Converter Topology—Introduction	254
6.5.1	Cuk Converter—Basic Operation	255
6.5.2	Relation Between Output and Input Voltages, and Q1 “On” Time	256
6.5.3	Rates of Change of Current in L_1 , L_2	257
6.5.4	Reducing Input Ripple Currents to Zero	258
6.5.5	Isolated Outputs in the Cuk Converter	259

xvi Switching Power Supply Design

6.6	Low Output Power “Housekeeping” or “Auxiliary” Topologies—Introduction	260
6.6.1	Housekeeping Power Supply—on Output or Input Common?	261
6.6.2	Housekeeping Supply Alternatives	262
6.6.3	Specific Housekeeping Supply Block Diagrams	262
6.6.3.1	Housekeeping Supply for AC Prime Power	262
6.6.3.2	Oscillator-Type Housekeeping Supply for AC Prime Power	264
6.6.3.3	Flyback-Type Housekeeping Supplies for DC Prime Power	265
6.6.4	Royer Oscillator Housekeeping Supply— Basic Operation	266
6.6.4.1	Royer Oscillator Drawbacks	268
6.6.4.2	Current-Fed Royer Oscillator	271
6.6.4.3	Buck Preregulated Current-Fed Royer Converter	271
6.6.4.4	Square Hysteresis Loop Materials for Royer Oscillators	274
6.6.4.5	Future Potential for Current-Fed Royer and Buck Preregulated Current-Fed Royer	277
6.6.5	Minimum-Parts-Count Flyback as Housekeeping Supply	278
6.6.6	Buck Regulator with DC-Isolated Output as a Housekeeping Supply	280
	References	280

Part II Magnetics and Circuit Design

7	Transformers and Magnetic Design	285
7.1	Introduction	285
7.2	Transformer Core Materials and Geometries and Peak Flux Density Selection	286
7.2.1	Ferrite Core Losses versus Frequency and Flux Density for Widely Used Core Materials ...	286
7.2.2	Ferrite Core Geometries	289
7.2.3	Peak Flux Density Selection	294
7.3	Maximum Core Output Power, Peak Flux Density, Core and Bobbin Areas, and Coil Current Density	295
7.3.1	Derivation of Output Power Relations for Converter Topology	295

7.3.2	Derivation of Output Power Relations for Push-Pull Topology	299
7.3.2.1	Core and Copper Losses in Push-Pull, Forward Converter Topologies	301
7.3.2.2	Doubling Output Power from a Given Core Without Resorting to a Push-Pull Topology	302
7.3.3	Derivation of Output Power Relations for Half Bridge Topology	304
7.3.4	Output Power Relations in Full Bridge Topology	306
7.3.5	Conversion of Output Power Equations into Charts Permitting Core and Operating Frequency Selection at a Glance	306
7.3.5.1	Peak Flux Density Selection at Higher Frequencies	314
7.4	Transformer Temperature Rise Calculations	315
7.5	Transformer Copper Losses	320
7.5.1	Introduction	320
7.5.2	Skin Effect	321
7.5.3	Skin Effect—Quantitative Relations	323
7.5.4	AC/DC Resistance Ratio for Various Wire Sizes at Various Frequencies	324
7.5.5	Skin Effect with Rectangular Current Waveshapes	327
7.5.6	Proximity Effect	328
7.5.6.1	Mechanism of Proximity Effect	328
7.5.6.2	Proximity Effect Between Adjacent Layers in a Transformer Coil	330
7.5.6.3	Proximity Effect AC/DC Resistance Ratios from Dowell Curves	333
7.6	Introduction: Inductor and Magnetics Design Using the Area Product Method	338
7.6.1	The Area Product Figure of Merit	339
7.6.2	Inductor Design	340
7.6.3	Low Power Signal-Level Inductors	340
7.6.4	Line Filter Inductors	341
7.6.4.1	Common-Mode Line Filter Inductors ..	341
7.6.4.2	Toroidal Core Common-Mode Line Filter Inductors	341
7.6.4.3	E Core Common-Mode Line Filter Inductors	344
7.6.5	Design Example: Common-Mode 60 Hz Line Filter	345

7.6.5.1	Step 1: Select Core Size and Establish Area Product	345
7.6.5.2	Step 2: Establish Thermal Resistance and Internal Dissipation Limit	347
7.6.5.3	Step 3: Establish Winding Resistance ...	348
7.6.5.4	Step 4: Establish Turns and Wire Gauge from the Nomogram Shown in Figure 7.15	349
7.6.5.5	Step 5: Calculating Turns and Wire Gauge	349
7.6.6	Series-Mode Line Filter Inductors	352
7.6.6.1	Ferrite and Iron Powder Rod Core Inductors	353
7.6.6.2	High-Frequency Performance of Rod Core Inductors	355
7.6.6.3	Calculating Inductance of Rod Core Inductors	356
7.7	Magnetics: Introduction to Chokes—Inductors with Large DC Bias Current	358
7.7.1	Equations, Units, and Charts	359
7.7.2	Magnetization Characteristics (B/H Loop) with DC Bias Current	359
7.7.3	Magnetizing Force H_{dc}	361
7.7.4	Methods of Increasing Choke Inductance or Bias Current Rating	362
7.7.5	Flux Density Swing ΔB	363
7.7.6	Air Gap Function	366
7.7.7	Temperature Rise	367
7.8	Magnetics Design: Materials for Chokes—Introduction	367
7.8.1	Choke Materials for Low AC Stress Applications	368
7.8.2	Choke Materials for High AC Stress Applications	368
7.8.3	Choke Materials for Mid-Range Applications ...	369
7.8.4	Core Material Saturation Characteristics	369
7.8.5	Core Material Loss Characteristics	370
7.8.6	Material Saturation Characteristics	371
7.8.7	Material Permeability Parameters	371
7.8.8	Material Cost	373
7.8.9	Establishing Optimum Core Size and Shape	374
7.8.10	Conclusions on Core Material Selection	374
7.9	Magnetics: Choke Design Examples	375
7.9.1	Choke Design Example: Gapped Ferrite E Core	375

7.9.2	Step 1: Establish Inductance for 20% Ripple Current	376
7.9.3	Step 2: Establish Area Product (AP)	377
7.9.4	Step 3: Calculate Minimum Turns	378
7.9.5	Step 4: Calculate Core Gap	378
7.9.6	Step 5: Establish Optimum Wire Size	380
7.9.7	Step 6: Calculating Optimum Wire Size	381
7.9.8	Step 7: Calculate Winding Resistance	382
7.9.9	Step 8: Establish Power Loss	382
7.9.10	Step 9: Predict Temperature Rise—Area Product Method	383
7.9.11	Step 10: Check Core Loss	383
7.10	Magnetics: Choke Designs Using Powder Core Materials—Introduction	387
7.10.1	Factors Controlling Choice of Powder Core Material	388
7.10.2	Powder Core Saturation Properties	388
7.10.3	Powder Core Material Loss Properties	389
7.10.4	Copper Loss—Limited Choke Designs for Low AC Stress	391
7.10.5	Core Loss—Limited Choke Designs for High AC Stress	392
7.10.6	Choke Designs for Medium AC Stress	392
7.10.7	Core Material Saturation Properties	393
7.10.8	Core Geometry	393
7.10.9	Material Cost	394
7.11	Choke Design Example: Copper Loss Limited Using Kool Mu Powder Toroid	395
7.11.1	Introduction	395
7.11.2	Selecting Core Size by Energy Storage and Area Product Methods	395
7.11.3	Copper Loss—Limited Choke Design Example ...	397
7.11.3.1	Step 1: Calculate Energy Storage Number	397
7.11.3.2	Step 2: Establish Area Product and Select Core Size	397
7.11.3.3	Step 3: Calculate Initial Turns	397
7.11.3.4	Step 4: Calculate DC Magnetizing Force	399
7.11.3.5	Step 5: Establish New Relative Permeability and Adjust Turns	399
7.11.3.6	Step 6: Establish Wire Size	399
7.11.3.7	Step 7: Establish Copper Loss	400
7.11.3.8	Step 8: Check Temperature Rise by Energy Density Method	400

XX Switching Power Supply Design

7.11.3.9	Step 9: Predict Temperature Rise by Area Product Method	401
7.11.3.10	Step 10: Establish Core Loss	401
7.12	Choke Design Examples Using Various Powder E Cores	403
7.12.1	Introduction	403
7.12.2	First Example: Choke Using a #40 Iron Powder E Core	404
7.12.2.1	Step 1: Calculate Inductance for 1.5 Amps Ripple Current	404
7.12.2.2	Step 2: Calculate Energy Storage Number	406
7.12.2.3	Step 3: Establish Area Product and Select Core Size	407
7.12.2.4	Step 4: Calculate Initial Turns	407
7.12.2.5	Step 5: Calculate Core Loss	409
7.12.2.6	Step 6: Establish Wire Size	411
7.12.2.7	Step 7: Establish Copper Loss	411
7.12.3	Second Example: Choke Using a #8 Iron Powder E Core	412
7.12.3.1	Step 1: Calculate New Turns	412
7.12.3.2	Step 2: Calculate Core Loss with #8 Mix	412
7.12.3.3	Step 3: Establish Copper Loss	413
7.12.3.4	Step 4: Calculate Efficiency and Temperature Rise	413
7.12.4	Third Example: Choke Using #60 Kool M μ E Cores	413
7.12.4.1	Step 1: Select Core Size	414
7.12.4.2	Step 2: Calculate Turns	414
7.12.4.3	Step 3: Calculate DC Magnetizing Force	415
7.12.4.4	Step 4: Establish Relative Permeability and Adjust Turns	415
7.12.4.5	Step 5: Calculate Core Loss with #60 Kool M μ Mix	415
7.12.4.6	Step 6: Establish Wire Size	416
7.12.4.7	Step 7: Establish Copper Loss	416
7.12.4.8	Step 8: Establish Temperature Rise	416
7.13	Swinging Choke Design Example: Copper Loss Limited Using Kool M μ Powder E Core	417
7.13.1	Swinging Chokes	417
7.13.2	Swinging Choke Design Example	418
7.13.2.1	Step 1: Calculate Energy Storage Number	418

7.13.2.2	Step 2: Establish Area Product and Select Core Size	418
7.13.2.3	Step 3: Calculate Turns for 100 Oerstedes	419
7.13.2.4	Step 4: Calculate Inductance	419
7.13.2.5	Step 5: Calculate Wire Size	420
7.13.2.6	Step 6: Establish Copper Loss	420
7.13.2.7	Step 7: Check Temperature Rise by Thermal Resistance Method	420
7.13.2.8	Step 8: Establish Core Loss	421
References	421

8	Bipolar Power Transistor Base Drive Circuits	423
8.1	Introduction	423
8.2	The Key Objectives of Good Base Drive Circuits for Bipolar Transistors	424
8.2.1	Sufficiently High Current Throughout the "On" Time	424
8.2.2	A Spike of High Base Input Current I_{b1} at Instant of Turn "On"	425
8.2.3	A Spike of High Reverse Base Current I_{b2} at the Instant of Turn "Off" (Figure 8.2a)	427
8.2.4	A Base-to-Emitter Reverse Voltage Spike -1 to -5 V in Amplitude at the Instant of Turn "Off"	427
8.2.5	The Baker Clamp (A Circuit That Works Equally Well with High-or Low-Beta Transistors)	429
8.2.6	Improving Drive Efficiency	429
8.3	Transformer Coupled Baker Clamp Circuits	430
8.3.1	Baker Clamp Operation	431
8.3.2	Transformer Coupling into a Baker Clamp	435
8.3.2.1	Transformer Supply Voltage, Turns Ratio Selection, and Primary and Secondary Current Limiting	435
8.3.2.2	Power Transistor Reverse Base Current Derived from Flyback Action in Drive Transformer	437
8.3.2.3	Drive Transformer Primary Current Limiting to Achieve Equal Forward and Reverse Base Currents in Power Transistor at End of the "On" Time	438
8.3.2.4	Design Example—Transformer-Driven Baker Clamp	439

8.3.3	Baker Clamp with Integral Transformer	440
8.3.3.1	Design Example—Transformer Baker Clamp	442
8.3.4	Inherent Baker Clamping with a Darlington Transistor	442
8.3.5	Proportional Base Drive	443
8.3.5.1	Detailed Circuit Operation—Proportional Base Drive	443
8.3.5.2	Quantitative Design of Proportional Base Drive Scheme	446
8.3.5.3	Selection of Holdup Capacitor (C1, Figure 8.12) to Guarantee Power Transistor Turn “Off”	447
8.3.5.4	Base Drive Transformer Primary Inductance and Core Selection	449
8.3.5.5	Design Example—Proportional Base Drive	449
8.3.6	Miscellaneous Base Drive Schemes	450
	References	455

9	MOSFET and IGBT Power Transistors and Gate Drive Requirements	457
9.1	MOSFET Introduction	457
9.1.1	IGBT Introduction	457
9.1.2	The Changing Industry	458
9.1.3	The Impact on New Designs	458
9.2	MOSFET Basics	459
9.2.1	Typical Drain Current vs. Drain-to-Source Voltage Characteristics ($I_d - V_{ds}$) for a FET Device	461
9.2.2	“On” State Resistance $r_{ds(on)}$	461
9.2.3	MOSFET Input Impedance Miller Effect and Required Gate Currents	464
9.2.4	Calculating the Gate Voltage Rise and Fall Times for a Desired Drain Current Rise and Fall Time	467
9.2.5	MOSFET Gate Drive Circuits	468
9.2.6	MOSFET R_{ds} Temperature Characteristics and Safe Operating Area Limits	473
9.2.7	MOSFET Gate Threshold Voltage and Temperature Characteristics	475
9.2.8	MOSFET Switching Speed and Temperature Characteristics	476
9.2.9	MOSFET Current Ratings	477
9.2.10	Paralleling MOSFETs	480
9.2.11	MOSFETs in Push-Pull Topology	483
9.2.12	MOSFET Maximum Gate Voltage Specifications	484
9.2.13	MOSFET Drain-to-Source “Body” Diode	485

9.3	Introduction to Insulated Gate Bipolar Transistors (IGBTs)	487
9.3.1	Selecting Suitable IGBTs for Your Application	488
9.3.2	IGBT Construction Overview	489
9.3.2.1	Equivalent Circuits	490
9.3.3	Performance Characteristics of IGBTs	490
9.3.3.1	Turn “Off” Characteristics of IGBTs	490
9.3.3.2	The Difference Between PT- and NPT-Type IGBTs	491
9.3.3.3	The Conduction of PT- and NPT-Type IGBTs	491
9.3.3.4	The Link Between Ruggedness and Switching Loss in PT- and NPT-Type IGBTs	491
9.3.3.5	IGBT Latch-Up Possibilities	492
9.3.3.6	Temperature Effects	493
9.3.4	Parallel Operation of IGBTs	493
9.3.5	Specification Parameters and Maximum Ratings	494
9.3.6	Static Electrical Characteristics	498
9.3.7	Dynamic Characteristics	499
9.3.8	Thermal and Mechanical Characteristics	504
	References	509
10	Magnetic-Amplifier Postregulators	511
10.1	Introduction	511
10.2	Linear and Buck Postregulators	513
10.3	Magnetic Amplifiers—Introduction	513
10.3.1	Square Hysteresis Loop Magnetic Core as a Fast Acting On/Off Switch with Electrically Adjustable “On” and “Off” Times	516
10.3.2	Blocking and Firing Times in Magnetic-Amplifier Postregulators	519
10.3.3	Magnetic-Amplifier Core Resetting and Voltage Regulation	520
10.3.4	Slave Output Voltage Shutdown with Magnetic Amplifiers	521
10.3.5	Square Hysteresis Loop Core Characteristics and Sources	522
10.3.6	Core Loss and Temperature Rise Calculations	529
10.3.7	Design Example—Magnetic-Amplifier Postregulator	534

10.3.8	Magnetic-Amplifier Gain	539
10.3.9	Magnetic Amplifiers for a Push-Pull Output	540
10.4	Magnetic Amplifier Pulse-Width Modulator and Error Amplifier	540
10.4.1	Circuit Details, Magnetic Amplifier Pulse-Width Modulator–Error Amplifier	541
References	544
11	Analysis of Turn “On” and Turn “Off” Switching Losses and the Design of Load-Line Shaping Snubber Circuits	545
11.1	Introduction	545
11.2	Transistor Turn “Off” Losses Without a Snubber	547
11.3	RCD Turn “Off” Snubber Operation	548
11.4	Selection of Capacitor Size in RCD Snubber	550
11.5	Design Example—RCD Snubber	551
11.5.1	RCD Snubber Returned to Positive Supply Rail	552
11.6	Non-Dissipative Snubbers	553
11.7	Load-Line Shaping (The Snubber’s Ability to Reduce Spike Voltages so as to Avoid Secondary Breakdown)	555
11.8	Transformer Lossless Snubber Circuit	558
References	559
12	Feedback Loop Stabilization	561
12.1	Introduction	561
12.2	Mechanism of Loop Oscillation	563
12.2.1	The Gain Criterion for a Stable Circuit	563
12.2.2	Gain Slope Criteria for a Stable Circuit	563
12.2.3	Gain Characteristic of Output LC Filter with and without Equivalent Series Resistance (ESR) in Output Capacitor	567
12.2.4	Pulse-Width-Modulator Gain	570
12.2.5	Gain of Output LC Filter Plus Modulator and Sampling Network	571
12.3	Shaping Error-Amplifier Gain Versus Frequency Characteristic	572
12.4	Error-Amplifier Transfer Function, Poles, and Zeros	575
12.5	Rules for Gain Slope Changes Due to Zeros and Poles	576

12.6	Derivation of Transfer Function of an Error Amplifier with Single Zero and Single Pole from Its Schematic	578
12.7	Calculation of Type 2 Error-Amplifier Phase Shift from Its Zero and Pole Locations	579
12.8	Phase Shift Through <i>LC</i> Filter with Significant ESR	580
12.9	Design Example—Stabilizing a Forward Converter Feedback Loop with a Type 2 Error Amplifier	582
12.10	Type 3 Error Amplifier—Application and Transfer Function	585
12.11	Phase Lag Through a Type 3 Error Amplifier as Function of Zero and Pole Locations	587
12.12	Type 3 Error Amplifier Schematic, Transfer Function, and Zero and Pole Locations	588
12.13	Design Example—Stabilizing a Forward Converter Feedback Loop with a Type 3 Error Amplifier	590
12.14	Component Selection to Yield Desired Type 3 Error-Amplifier Gain Curve	592
12.15	Conditional Stability in Feedback Loops	593
12.16	Stabilizing a Discontinuous-Mode Flyback Converter	595
12.16.1	DC Gain from Error-Amplifier Output to Output Voltage Node	595
12.16.2	Discontinuous-Mode Flyback Transfer Function from Error-Amplifier Output to Output Voltage Node	597
12.17	Error-Amplifier Transfer Function for Discontinuous-Mode Flyback	599
12.18	Design Example—Stabilizing a Discontinuous-Mode Flyback Converter	600
12.19	Transconductance Error Amplifiers	602
References	605
13	Resonant Converters	607
13.1	Introduction	607
13.2	Resonant Converters	608
13.3	The Resonant Forward Converter	609
13.3.1	Measured Waveforms in a Resonant Forward Converter	612
13.4	Resonant Converter Operating Modes	614
13.4.1	Discontinuous and Continuous: Operating Modes Above and Below Resonance	614

13.5	Resonant Half Bridge in Continuous-Conduction Mode	616
13.5.1	Parallel Resonant Converter (PRC) and Series Resonant Converter (SRC)	616
13.5.2	AC Equivalent Circuits and Gain Curves for Series-Loaded and Parallel-Loaded Half Bridges Operating in the Continuous-Conduction Mode	619
13.5.3	Regulation with Series-Loaded Half Bridge in Continuous-Conduction Mode (CCM) ...	620
13.5.4	Regulation with a Parallel-Loaded Half Bridge in the Continuous-Conduction Mode	621
13.5.5	Series-Parallel Resonant Converter in Continuous-Conduction Mode	622
13.5.6	Zero-Voltage-Switching Quasi-Resonant (CCM) Converters	623
13.6	Resonant Power Supplies—Conclusion	627
	References	628

Part III Waveforms

14	Typical Waveforms for Switching Power Supplies	631
14.1	Introduction	631
14.2	Forward Converter Waveshapes	632
14.2.1	V_{ds} , I_d Photos at 80% of Full Load	633
14.2.2	V_{ds} , I_d Photos at 40% of Full Load	635
14.2.3	Overlap of Drain Voltage and Drain Current at Turn “On”/Turn “Off” Transitions	635
14.2.4	Relative Timing of Drain Current, Drain-to-Source Voltage, and Gate-to-Source Voltage	638
14.2.5	Relationship of Input Voltage to Output Inductor, Output Inductor Current Rise and Fall Times, and Power Transistor Drain-Source Voltage	638
14.2.6	Relative Timing of Critical Waveforms in PWM Driver Chip (UC3525A) for Forward Converter of Figure 14.1	639
14.3	Push-Pull Topology Waveshapes—Introduction	640
14.3.1	Transformer Center Tap Currents and Drain-to-Source Voltages at Maximum Load Currents for Maximum, Nominal, and Minimum Supply Voltages	642

14.3.2	Opposing V_{ds} Waveshapes, Relative Timing, and Flux Locus During Dead Time	644
14.3.3	Relative Timing of Gate Input Voltage, Drain-to-Source Voltage, and Drain Currents	647
14.3.4	Drain Current Measured with a Current Probe in the Drain Compared to that Measured with a Current Probe in the Transformer Center Tap	647
14.3.5	Output Ripple Voltage and Rectifier Cathode Voltage	647
14.3.6	Oscillatory Ringing at Rectifier Cathodes after Transistor Turn "On"	650
14.3.7	AC Switching Loss Due to Overlap of Falling Drain Current and Rising Drain Voltage at Turn "Off"	650
14.3.8	Drain Currents as Measured in the Transformer Center Tap and Drain-to-Source Voltage at One-Fifth of Maximum Output Power ...	652
14.3.9	Drain Current and Voltage at One-Fifth Maximum Output Power	655
14.3.10	Relative Timing of Opposing Drain Voltages at One-Fifth Maximum Output Currents ...	655
14.3.11	Controlled Output Inductor Current and Rectifier Cathode Voltage	656
14.3.12	Controlled Rectifier Cathode Voltage Above Minimum Output Current	656
14.3.13	Gate Voltage and Drain Current Timing ...	656
14.3.14	Rectifier Diode and Transformer Secondary Currents	656
14.3.15	Apparent Double Turn "On" per Half Period Arising from Excessive Magnetizing Current or Insufficient Output Currents	658
14.3.16	Drain Currents and Voltages at 15% Above Specified Maximum Output Power	659
14.3.17	Ringling at Drain During Transistor Dead Time	659
14.4	Flyback Topology Waveshapes	660
14.4.1	Introduction	660
14.4.2	Drain Current and Voltage Waveshapes at 90% of Full Load for Minimum, Nominal, and Maximum Input Voltages	662
14.4.3	Voltage and Currents at Output Rectifier Inputs	662

14.4.4	Snubber Capacitor Current at Transistor Turn "Off"	665
References	666

Part IV More Recent Applications for Switching Power Supply Techniques

15	Power Factor and Power Factor Correction	669
15.1	Power Factor—What Is It and Why Must It Be Corrected?	669
15.2	Power Factor Correction in Switching Power Supplies	671
15.3	Power Factor Correction—Basic Circuit Details	673
15.3.1	Continuous- Versus Discontinuous-Mode Boost Topology for Power Factor Correction	676
15.3.2	Line Input Voltage Regulation in Continuous-Mode Boost Converters	678
15.3.3	Load Current Regulation in Continuous-Mode Boost Regulators	679
15.4	Integrated-Circuit Chips for Power Factor Correction	681
15.4.1	The Unitrode UC 3854 Power Factor Correction Chip	681
15.4.2	Forcing Sinusoidal Line Current with the UC 3854	682
15.4.3	Maintaining Constant Output Voltage with UC 3854	684
15.4.4	Controlling Power Output with the UC 3854	685
15.4.5	Boost Switching Frequency with the UC 3854	687
15.4.6	Selection of Boost Output Inductor L_1	687
15.4.7	Selection of Boost Output Capacitor	688
15.4.8	Peak Current Limiting in the UC 3854	690
15.4.9	Stabilizing the UC 3854 Feedback Loop	690
15.5	The Motorola MC 34261 Power Factor Correction Chip	691
15.5.1	More Details of the Motorola MC 34261 (Figure 15.11)	693
15.5.2	Logic Details for the MC 34261 (Figures 15.11 and 15.12)	693
15.5.3	Calculations for Frequency and Inductor L_1 ...	694
15.5.4	Selection of Sensing and Multiplier Resistors for the MC 34261	696
References	697

16	Electronic Ballasts: High-Frequency Power Regulators for Fluorescent Lamps	699
16.1	Introduction: Magnetic Ballasts	699
16.2	Fluorescent Lamp—Physics and Types	703
16.3	Electric Arc Characteristics	706
16.3.1	Arc Characteristics with DC Supply Voltage	707
16.3.2	AC-Driven Fluorescent Lamps	709
16.3.3	Fluorescent Lamp Volt/Ampere Characteristics with an Electronic Ballast ...	711
16.4	Electronic Ballast Circuits	715
16.5	DC/AC Inverter—General Characteristics	716
16.6	DC/AC Inverter Topologies	717
16.6.1	Current-Fed Push-Pull Topology	718
16.6.2	Voltage and Currents in Current-Fed Push-Pull Topology	720
16.6.3	Magnitude of “Current Feed” Inductor in Current-Fed Topology	721
16.6.4	Specific Core Selection for Current Feed Inductor	722
16.6.5	Coil Design for Current Feed Inductor	729
16.6.6	Ferrite Core Transformer for Current-Fed Topology	729
16.6.7	Toroidal Core Transformer for Current-Fed Topology	737
16.7	Voltage-Fed Push-Pull Topology	737
16.8	Current-Fed Parallel Resonant Half Bridge Topology	740
16.9	Voltage-Fed Series Resonant Half Bridge Topology	742
16.10	Electronic Ballast Packaging	745
References	745
 17	 Low-Input-Voltage Regulators for Laptop Computers and Portable Electronics	 747
17.1	Introduction	747
17.2	Low-Input-Voltage IC Regulator Suppliers	748
17.3	Linear Technology Corporation Boost and Buck Regulators	749
17.3.1	Linear Technology LT1170 Boost Regulator	751
17.3.2	Significant Waveform Photos in the LT1170 Boost Regulator	753
17.3.3	Thermal Considerations in IC Regulators ...	756

17.3.4	Alternative Uses for the LT1170 Boost Regulator	759
17.3.4.1	LT1170 Buck Regulator	759
17.3.4.2	LT1170 Driving High-Voltage MOSFETS or NPN Transistors	759
17.3.4.3	LT1170 Negative Buck Regulator	762
17.3.4.4	LT1170 Negative-to-Positive Polarity Inverter	762
17.3.4.5	Positive-to-Negative Polarity Inverter	763
17.3.4.6	LT1170 Negative Boost Regulator	763
17.3.5	Additional LTC High-Power Boost Regulators	763
17.3.6	Component Selection for Boost Regulators	764
17.3.6.1	Output Inductor L1 Selection	764
17.3.6.2	Output Capacitor C1 Selection	765
17.3.6.3	Output Diode Dissipation	767
17.3.7	Linear Technology Buck Regulator Family	767
17.3.7.1	LT1074 Buck Regulator	767
17.3.8	Alternative Uses for the LT1074 Buck Regulator	770
17.3.8.1	LT1074 Positive-to-Negative Polarity Inverter	770
17.3.8.2	LT1074 Negative Boost Regulator	771
17.3.8.3	Thermal Considerations for LT1074	773
17.3.9	LTC High-Efficiency, High-Power Buck Regulators	775
17.3.9.1	LT1376 High-Frequency, Low Switch Drop Buck Regulator	775
17.3.9.2	LTC1148 High-Efficiency Buck with External MOSFET Switches	775
17.3.9.3	LTC1148 Block Diagram	777
17.3.9.4	LTC1148 Line and Load Regulation	780
17.3.9.5	LTC1148 Peak Current and Output Inductor Selection	780
17.3.9.6	LTC1148 Burst-Mode Operation for Low Output Current	781
17.3.10	Summary of High-Power Linear Technology Buck Regulators	782
17.3.11	Linear Technology Micropower Regulators	783
17.3.12	Feedback Loop Stabilization	783

17.4 Maxim IC Regulators	787
17.5 Distributed Power Systems with IC Building Blocks	787
References	792
 Appendix	 793
 Bibliography	 797
 Index	 807